US ERA ARCHIVE DOCUMENT # Cathodic Protection for On-Grade Storage Tanks and Buried Piping John Fitzgerald Corrpro Freshwater Spills Symposium April 6-8, 2004 ## Why is Corrosion Control Important? - Preserve Assets - Reduce Maintenance Costs - Governmental Compliance - Preserve The Environment #### What I Will Cover.... - Causes of Corrosion - SPCC/State/OPS Regulations - Cathodic Protection Applications - Maintenance Requirements # Spill Prevention Control and Countermeasure (SPCC) Regulation (Implementation Required by 2/18/05) - Provide buried piping that is installed or replaced after August 16th, 2002 with a protective coating and cathodic protection. - Should a section of line be exposed for any reason it must be inspected for deterioration. If corrosion damage is found you must take additional examination and corrective action. ## Federal Level (Breakout Tanks) a) Relieves surges in a hazardous liquid pipeline system or b) receive and store hazardous liquid transported by a pipeline for reinjection and continued transportation by pipeline #### THE CORROSION SOCIETY Breakout Tank Piping (DOT) #### **State Level** - Approximately 25% of States now require cathodic protection be installed and maintained on new, refurbished, or repaired tanks in contact with soil or sand foundations. - A number of other states are in the process of implementing regulations governing AST's. #### **Terminal Tankage** #### Corrosion Can be Defined as Either: #### Practical Tendency of a Metal to Revert to its Native State #### Scientific Electrochemical Degradation of Metal as a Result of a Reaction with its Environment #### **Corrosion - A Natural Process** - 1) ANODE - 2) CATHODE - 3) ELECTROLYTE - 4) ELECTRICAL CONNECTION #### Corrosion of Metallic Structure ### **Corrosion Cell on Tank Bottom** ### **Corrosion Caused by Poor Water Drainage** #### **New Steel Coupled to Old Steel** **New Bottom (Anode)** SAND CURRENT FLOW **Old Bottom (Cathode)** **SAND** ## Galvanic Anode Cathodic Protection Current is obtained from a metal of a higher energy level #### **PRACTICAL GALVANIC SERIES** | Material | Potential* | |------------------------|-----------------| | Pure Magnesium | -1.75 | | Magnesium Alloy | -1.60 | | Zinc | -1.10 | | Aluminum Alloy | -1.00 | | Cadmium | -0.80 | | Mild Steel (New) | -0.70 | | Mild Steel (Old) | -0.50 | | Cast Iron | -0.50 | | Stainless Steel | -0.50 to + 0.10 | | Copper, Brass, Bronze | -0.20 | | Titanium | -0.20 | | Gold | +0.20 | | Carbon, Graphite, Coke | +0.30 | ^{*} Potentials With Respect to Saturated Cu-CuSO₄ Electrode **INSULATING UNIONS** **FLANGE INSULATION KIT** #### **Galvanic Anodes** - Typically limited to new piping, that has a good quality coating and electrical isolation. - If the particular location is lacking any of the above, an impresses current system may be warranted. # **Internal Corrosion Fuel Product Water / Sediment** Cathode Anode **Internal Corrosion** ### Conventional CP Systems for AST's - Shallow (Distributed) Anodes - Deep Anode Groundbed **ANACE**INTERNATIONAL **Impressed Current Transformer Rectifier Unit** #### **Impressed Current System** # Directional Boring Under Existing AST ## New/Refurbished AST Bottoms with or without Secondary Containment ## **Secondary Containment** - Environmental Protection - Minimize Liability - State and Local Regulations **CP Installation on Double Bottom Tank** CP Installation on Rebottomed Tank # Maintenance of Cathodic Protection Systems - Conduct Annual Testing - Meet NACE Criteria/Standards - Conduct Bi-Monthly Rectifier Checks - NACE Qualified Technicians #### **NACE Cathodic Protection Criteria** - -850mV or more negative with current applied - -850mV "Instant off" - -100mV shift between "Instant off" and "Native" **Annual Cathodic Protection Survey** **Rim Potential Measurements** | | Rim | 25' | Center | 55' | Rim | |-----|-------|------|--------|------|-------| | On | -1411 | -698 | -404 | -601 | -1455 | | Off | -902 | -664 | -402 | -578 | -911 | Potentials (mV) **Stray Current Monitoring Test Station** Pipeline Reference Cells ### **Monitoring** - Record volts and amps every 30-60 days - Compare values to target setting - Conduct annual cp survey by NACE engineer - Maintain cp records Visual Check of Volts/Amps ## Record Keeping - Provides History - Computer Records/Data Collection Remote Monitoring Hand Held Computers Close Interval Surveys Data Printouts Flagging of Problem Areas Prioritize Action Items - As Built Drawings - Store Data & Records for Life ## **System Characteristics** ### <u>Galvanic</u> - No external power - Fixed driving voltage - Limited current - Small current requirements - Used in lower resistivity environment - Usually negligible interference #### **Impressed** - External power required - Voltage can be varied - Current can be varied - High current requirements - Used in almost any resistivity environment - Must consider interference with other structures ## Recommended Practices API-651 - Cathodic Protection of Aboveground Petroleum Storage Tanks: "Galvanic anodes method is not practical for protection of large bare structures." NACE RP0193-01 - External Cathodic Protection of On-Grade Metallic Storage Tanks: "Galvanic protection systems can be applied to tank bottoms where the metallic surface area exposed to the electrolyte can be minimized through the application of a dielectric coating or the area is small due to the tank size or configuration." ## Questions...